CLARREO Pathfinder Inter-calibration: Requirements, Objectives & Opportunities #### **Constantine Lukashin, NASA LaRC** #### **Outline:** - Inter-calibration of sensors: background - Mission Requirements & Success Criteria - ♦ On-orbit pointing approach for inter-calibration - ♦ Instrument Field-of-Regard from ISS location - ♦ Other Inter-calibration opportunities - Inter-calibration event prediction & sampling - ♦ Inter-calibration data products - Publications ## **Inter-Calibration of Sensors in RS: Current** - **♦ LEO and GEO data matching when available (e.g. MODIS and GOES-13).** - ♦ Uniform and stable surface sites. - ♦ Instrument stability by observing the Moon (e.g. SeaWIFS). - ♦ Deep Convective Clouds, clear ocean & deserts: involve RT modeling. ### **Inter-Calibration of Sensors in RS: Current** ## Inter-calibration of gain: Type A uncertainty (random) is 5.11% (k=1): due to data matching. Type B uncertainty (not random) is defined by the MODIS accuracy of 2% (k=1) [pre-launch]. Spectral Type B uncertainty: due to difference in spectral response. # Inter-Calibration Objectives & Requirements #### **Baseline Science Objectives:** The CLARREO Pathfinder objective is to demonstrate the ability to use the reflected solar spectrometer as an in-orbit transfer standard for intercalibration of the reflectance bands of the VIIRS instrument and the CERES instrument's shortwave channel. The uncertainty contribution from inter-calibration approach should be limited to 0.3% (k=1). #### **Threshold Science Requirements:** The CLARREO Pathfinder shall demonstrate the ability to use the reflected solar spectrometer as an in-orbit transfer standard for intercalibration of the reflectance bands of the VIIRS instrument and the CERES instrument's shortwave channel. The uncertainty contribution from inter-calibration approach should be limited to 0.6% (k=1). # **Inter-Calibration Concept: CERES & VIIRS** - ♦ CLARREO Pathfinder Instrument provides high-accuracy reference on orbit. - **♦ CLARREO Pathfinder Instrument has 2D pointing ability for real-time data matching.** - ♦ CLARREO Pathfinder data matching with CERES and VIIRS on JPSS: temporal matching within 10 minutes, on-orbit angular/spacial matching. - ♦ CLARREO Pathfinder location on ISS: ELC-1 Site 3. ## **Inter-Calibration of Sensors: CERES & VIIRS** Projection in JPSS cross-track plane Red: full CLARREO approach Green: CLARREO Pathfinder approach # **RS Instrument Field-of-Regard** - ♦ Approximate gimbal range of motion at ISS ELC-1 Site 3. - ♦ Not all pointing angles are available due to ISS accommodation. - ♦ Refine analysis for ISS components affecting RS instrument view in Phase-A. ## **Inter-Calibration Event Prediction** - New approach: first inter-calibration by real-time pointing off-nadir! - Inter-calibration on-orbit operations are planned ahead of time! - (1) Inter-calibration of Sensors: - Prediction by orbital modeling - ♦ Filter out events with instrument FOV obscured by ISS fixed and rotating structures - ♦ Assess the value for every event by modeling - **♦** Deliver event parameters to instrument operations team - (2) Calibration of Lunar Spectral Reflectance: - ♦ Prediction of Moon viewing by orbital modeling - ♦ Filter out events with instrument FOV obscured by ISS fixed and rotating structures - Assess the value for every lunar geometry by modeling - ♦ Coordinate with the instrument calibration team - ♦ Deliver event parameters to instrument operations team - (3) Characterization of Surface Sites: - Prediction by orbital modeling - ♦ Filter out events with instrument FOV obscured by ISS fixed and rotating structures - ♦ Assess the value for every event by modeling - ♦ Deliver event parameters to instrument operations team # **Inter-Calibration Events: Geolocation** #### Results from C. Roithmayr Geolocation of the ISS ground track during each opportunity to take measurements for inter-calibrating JPSS cross-track sensors (CERES and VIIRS). - ♦ Instrument FOV = 10° - ♦ Time matching +/- 10 minutes - ♦ 1262 inter-calibration opportunities over 1 year #### **Inter-Calibration Events: Gimbal Motion** Results from C. Roithmayr Behavior of the gimbal: for each opportunity, the maximum and minimum gimbal angle q1, angular speed d(q1)/dt, and angular acceleration d²(q1)/dt² are shown in the top, middle, and bottom plots, respectively. Behavior of the gimbal: for each opportunity, the maximum and minimum gimbal angle q2, angular speed d(q2)/dt, and angular acceleration d²(q2)/dt² are shown in the top, middle, and bottom plots, respectively. q1 – pitch angle q2 – roll angle Inter-calibration with CERES and VIIRS on JPSS # Inter-Calibration: Sampling & Margin #### Simulation ISS ELC-1 Site 3: - 10 minutes time matching - ♦ Instrument field-of-regard - ♦ Instrument FOV = 10° - ♦ Instrument FOV obscuration = 0% - ♦ Event duration > 30 seconds - **♦ SZA < 75°** - ♦ N good events = 1163 #### **VIIRS:** 100 samples every 5 seconds (imager re-sampling) #### **CERES**: 3 FOVs every 5 seconds (large FOV) Margin at 44% for operations not-available on average! # **Other Inter-Calibration Opportunities** #### **SENSORS:** - ♦ GEO imagers: NOAA ABI on GOES-16 EUMETSAT ESA GERB - ♦ Land imagers:USGS LandsatESA Sentinel-2A/B #### **CALIBRATION TARGETS:** - ♦ Instrumented and not-instrumented Surface Sites (deserts) - ♦ Moon: improve accuracy of lunar spectral reflectance ## **Inter-Calibration Data Products** | Product | Contents | Resolution | Granule | |--|---|---|---| | Level-1 Products for
VIIRS
CERES
GEO (NOAA, ESA, etc.)
Landsat (USGS)
Surface Sites
Moon | Calibrated and geolocated CPF observations. | Full spectral and spatial resolution of the CPF RS Instrument. | Each granule
contains single
CPF inter-
calibration event. | | Level-4 Products for
VIIRS
CERES | Collections of CPF (Level-
1), VIIRS, and CERES
matched data (Level-1 &
Level-2). | CLARREO (Level-11) and VIIRS (Level-1 & Level-2, Clouds and Aerosols) data spatially convolved over IC sample. CLARREO Spectral re-sampling. CLARREO (Level-1) spatially convolved over CERES FOV's PSF. CLARREO conversion to broadband reflectance. Scene ID from the CERES SSF. | Data processed by
the CPF inter-
calibration events. | | Level-4 Products for
VIIRS
CERES | Inter-calibration results:
Constraints on effective
offset, gain, non-linearity,
sensitivity to polarization,
and spectral degradation. | N/A | N/A | Additional data analysis – by a separately funded science team # **CLARREO Inter-Calibration: Key Publications** Roithmayr, C.M., and P.W. Speth, 2012: "Analysis of opportunities for intercalibration between two spacecraft," Advances in Engineering Research Vol. 1, Chapter 13, Edited: V.M. Petrova, *Nova Science Publishers*, Hauppauge, NY, pp. 409 - 436. Lukashin, C., B. A. Wielicki, D. F. Young, K. Thome, Z. Jin, and W. Sun, 2013: "Uncertainty estimates for imager reference inter-calibration with CLARREO reflected solar spectrometer," *IEEE Trans. on Geo. and Rem. Sensing, special issue on Intercalibration of satellite instruments*, 51, n. 3, pp. 1425 – 1436. Roithmayr, C. M., C. Lukashin, P. W. Speth, G. Kopp, K. Thome, B. A. Wielicki, and D.F. Young, 2014a: "CLARREO Approach for Reference Inter-Calibration of Reflected Solar Sensors: On-Orbit Data Matching and Sampling," *IEEE TGRS*, v. 52, 10, pp. 6762 - 6774. Roithmayr, C. M., C. Lukashin, P. W. Speth, D.F. Young, B.A. Wielicki, K. J. Thome, and G. Kopp, 2014b, "Opportunities to Intercalibrate Radiometric Sensors from International Space Station," *J. of Atm. and Oce. Tech.*, DOI: 10.1175/JTECH-D-13-00163.1. Wu, A., X. Xiong, Z. Jin, C. Lukashin, B.N. Wenny, J.J. Butler, 2015: "Sensitivity of Intercalibration Uncertainty of the CLARREO Reflected Solar Spectrometer Features," IEEE TGRS, v. 53, 4741 - 4751, 10.1109/TGRS.2015.2409030 Sun W., C. Lukashin, and D. Goldin, 2015: "Modeling polarized solar radiation for CLARREO inter-calibration applications: Validation with PARASOL data," *J. Quant. Spectrosc. Radiat.*, v. 150, pp. 121 - 133. Sun, W., R.R. Baize, C. Lukashin, and Y. Hu, 2015: "Deriving polarization properties of desert-reflected solar spectra with PARASOL data," *Atmos. Chem. Phys.*, 15, 7725 - 7734, doi: 10.5194/acp-15-7725-2015.